

Joaquim Xirau i Palau (1895-1946)

Conrad Vilanou i Torrano

cvilanou@ub.edu

Jordi Garcia i Farrero

jgarciaf@ub.edu

Firstly, we must say that the personal and intellectual career of Joaquim Xirau i Palau, one of the most successful thinkers of the twentieth century in this country, has been the subject of various literature proposals, so our contribution does not represent any significant development. Indeed, the figure of Xirau —who was forced into exile in 1939, where he died in 1946 as a result of a road accident— remained in the background during the long darkness of Franco's regime. Only with the advent of the transition to democracy, his public recognition was allowed, with demonstrations of admiration and respect from some of his disciples such as Jordi Maragall, Josep M. Calsamiglia, Francesc Gomà and Miquel Siguan.

Nevertheless, as Francoism vanished, Xirau's work began to circulate in Catalonia, although many years had to pass for his complete works to be printed. In the same vein, it is worth mentioning that, in 1969, the book *Manuel B. Cossío y la educación en España* (Ariel, Barcelona, 1969) was published for the second time. It first came out in Mexico in 1945 and it served to stress the role of the Institución Libre de Enseñanza (Free Educational Institution), which had been systematically ostracised during the first decades of the Franco regime. At any rate, this process was accentuated when the transition to democracy arrived, with the restoration of civil and political liberties and in a new favourable environment for highlighting the links and connections between Catalonia and the core of the Institución.

Thus, in 1978, the Provincial Council of Barcelona published the Bibliographical Exhibition Catalogue, which commemorated the 100th anniversary of the Institución Libre de Enseñanza. It was organised on the occasion of the 3rd Education in the 21st Century Week, which took place in April 1976, and saw the collaboration of the Club d'Amics de la Futurologia. The Catalogue included a chapter on the Institución Libre de Enseñanza, through a series of

Catalan authors and a collection of the most representative texts. Among the selected figures, and next to Joan Maragall and Josep Pijoan, the name of Joaquim Xirau stands out (pp. 54–55). Unsurprisingly, among the references of books on the Institución, some works by Xirau are cited, and *L'amor i la percepció dels valors* (Barcelona, 1937, 72 pp.) and *Manuel B. Cossío y la educación en España* (Mèxic, 1944, 316 pp.) are in a prominent position. Precisely that year, in 1976, Reine Guy's book *Axiologie et métaphysique selon Joaquim Xirau. Le personalisme contemporain de l'Ecole de Barcelone* appeared, and became one of the first systematic approaches to the Catalan thinker, and followed the line of work begun by her husband, Professor Alain Guy.

During the eighties Xirau's most important philosophical work was republished. In particular, we are talking about the volume *Amor y mundo y otros escritos*, printed by Península in 1983. In addition to *Amor y mundo* (1940), *Lo fugaz y lo eterno* (1942) was reissued as well as a third minor text entitled *Tres actitudes: poderío, magia e intelecto*. This work was presented as a joint initiative of the Autonomous University of Barcelona and the Colegio de México. Furthermore, it included a preamble by Ramon Xirau in which he stated that the above-mentioned *L'amor i la percepció dels valors* (1937) was a clear antecedent of *Amor y mundo* (1940). A foreword followed the preamble, in which Jordi Maragall sketched a personal and intellectual profile about the author.

Three years later, the publisher Eumo launched the anthology *Pedagogía i vida*, with an introduction and selection of texts by Miquel Siguan Soler, who had also had contact with Joaquim Xirau at the University of Barcelona, in the thirties. This pedagogic anthology appeared in 1986, and the second edition was published in 1999. Meanwhile, as the 100th anniversary of his birth was approaching, references to Xirau's work increased to the extent that several monographs appeared, most of which were collective. However, the most important thing was the recovery of Joaquim Xirau's texts, which was achieved thanks to two near-consecutive endeavours. In 1996, Xirau's *Obra selecta* appeared in two volumes, with an introduction and a selection of texts by Ramon Xirau (El Colegio de México, México). Subsequently, the edition of his *Obres Completes* in four volumes came out between 1998 and 2000. While more texts have been found later on (journalistic texts, especially) the truth is that this works' edition — an initiative of the Fundación Caja Madrid and Editorial Anthropos — provides access to the Catalan thinker's production of articles and books.

Regarding the existence of bibliographies on Joaquim Xirau, we are aware of two collections. One is an authentic bio-bibliography and was published by Irene de Puig i Oliver within the *Annals de l'Institut d'Estudis Gironins* in the early eighties. As the 100th anniversary of Xirau's birth was approaching, Daniel Gili, —with the collaboration of Enric Pujol and Ramon

Xirau— prepared a second bibliography, which was published in 1995 by the Figueres Town Council. In view of what is being said, thus, the collection presented here aims to contain the most significant of what has been said and written about Joaquim Xirau since then, especially during the period 1995–2013 with some prior references.

It is worth adding that, in recent years, the figure of Xirau has achieved a very strong position in the Catalan and Hispanic school of thought, which enables the study of his work to be carried out aside and regardless of commemorative dates. Somehow, we can point out — by way of conclusion — that as Catalan philosophy has normalised, the name of Joaquim Xirau has become a benchmark in our thought, and he now attracts the interest of scholars from America and Europe, so not only from this country but also from elsewhere. Whilst a few years ago Alain and Reine Guy followed the trail of Xirau, today other researchers — such as the Italian Alessia Cassani — track his footsteps, to the extent to which she pieced a bibliography together in 2006, which she entitled, in a very suggestive fashion, *L'amore è stato creato per pensare*.

Once preambles and prior remarks are made, here is our bibliographic contribution, which simply aims to offer some references that can have propaedeutic value to gain knowledge of the line of thought and criticism (the most recent secondary literature) of this philosopher and educator, who put together a stimulating thinking built on the basis of loving consciousness, which points towards an axiom that seeks full meaning of life, with the understanding that the teacher should make one fall in love, and his disciple, in turn, should know how to love. After all, Xirau's formula is steeped in the spirit of Saint Augustine. Not in vain, the thinker from Figueres wrote: “Through love all the roads are clear, all perspectives are bright. *Ama et fac quod vis.*”

Bibliography

Books

Leibniz. Las condiciones de la verdad eterna, tesi doctoral, Imprenta Pedro Ortega, Barcelona, 1921.

Rousseau y las ideas políticas modernas, Reus, Madrid, 1923.

Descartes y el idealismo subjetivista moderno, Universidad de Barcelona-Facultad de Filosofía y Letras, Barcelona, 1927.

El sentit de la veritat, “Publicacions de La Revista, 67”, *La Revista*, Barcelona, 1929; també en castellà: *El sentido de la verdad*, Cervantes, Barcelona, 1927.

- La teoría de los valores en relación con la Ética y el Derecho*, Huelves, Madrid, 1929.
- Antología de Fichte*, selecció i introducció, “La pedagogia clásica, 3”, Publicacions de la Revista de Pedagogía, Madrid, 1931.
- Amor y mundo*, Fondo de Cultura Económica, Mèxic, 1940.
- La filosofía de Husserl: una introducción a la fenomenología*, Losada, Buenos Aires, 1941 (2a edició, Troquel, Buenos Aires, 1966).
- Lo fugaz y lo eterno*, Centro de Estudios Filosóficos de la Facultad de Filosofía y Letras-UNAM, Mèxic, 1942.
- Vida, pensamiento y obra de Bergson*, Editorial Leyenda, Mèxic, 1944.
- El pensamiento vivo de Juan Luis Vives*, “Biblioteca del pensamiento vivo, 31”, Losada, Buenos Aires, 1944.
- Manuel B. Cossío y la educación en España*, El Colegio de México, Mèxic, 1945 (2a edició, Ariel, Barcelona, 1969).
- Vida y obra de Ramón Llull. Filosofía y mística*, Orión, Mèxic, 1946.
- Obras (Amor y mundo, Lo fugaz y lo eterno, Vida y obra de Ramón Llull)*, UNAM, Mèxic, 1963.
- Descartes, Leibniz, Rousseau*, Facultad de Filosofía y Letras, Seminarios (Seminario de Filosofía Moderna)-UNAM, Mèxic, 1973.
- Amor y mundo y otros escritos*, justificación de Ramon Xirau, prólogo de Jordi Maragall, Península, Barcelona, 1983.
- Pedagogia i vida*, introducció i tria de textos de Miquel Siguan i Soler, Eumo, Vic, 1986 (2a ed., 1999).
- Obra selecta*, introducción y selección de Ramon Xirau, 2 vols., El Colegio de México, Mèxic, 1996.

Edition of the Complete Works

- Obras completas*, edición de Ramon Xirau.
- Escritos fundamentales*, Anthropos/Fundación Caja Madrid, Rubí, 1998.
- Escritos sobre educación y sobre el humanismo hispánico*, Anthropos/Fundación Caja Madrid, Rubí, 1999.
- Escritos sobre historia de la filosofía. Vol. 1. Libros*, Anthropos/Fundación Caja Madrid, Rubí, 2000.
- Escritos sobre historia de la filosofía. Vol. 2. Artículos y ensayos*, Anthropos/Fundación Caja Madrid, Rubí, 2000.

There are supplements to this *Complete Works* in: Kima Moret i Serra, “Textos de guerra i exili poc coneguts de Joaquim Xirau (1931-1941)”, and Josep Monserrat Molas, “Suplements a les Obres Completes de Joaquim Xirau”, both chapters in *El pensament de Joaquim Xirau*, edited by Josep M. Terricabras, “Publicacions de la Càtedra Ferrater Mora, Noms de la Filosofia Catalana 4”, Documenta Universitaria, Girona, 2007, pp. 191-206 and 207-223.

Bibliography on Joaquim Xirau

- Abellán, José Luis (1967), *Filosofía española en América (1936-1966)*, Guadarrama, Madrid, pp. 39-55.
- (1998), “Joaquín Xirau: el sentido ontológico del amor y su proyección erasmista”, a *El exilio filosófico en América. Los transterrados de 1939*, FCE, Mèxic, pp. 47-64.
- Albero Alabert, Gonzalo (2010), “Persona, amor y sentido: desde el pensamiento de Joaquín Xirau”, *Anales Valentinos. Revista de Filosofía y Teología*, XXXVI, núm. 71, pp. 55-130.
- Bastons i Vivanco, Carles i Bastons, Miquel (1984), “Correspondència de figuerencs a Unamuno: estudi especial —vida, pensament i cartes— de Joaquim Xirau (1895-1946)”, *Annals de l'Institut d'Estudis Empordanesos*, 17, pp. 341-355.
- Bilbeny, Norbert (1985), “Joaquim Xirau, amor i pedagogia”, a *Filosofía contemporánea a Catalunya*, Edhsa, Barcelona, pp. 235-248.
- Casasús, Josep Maria (1996), “Una aportació reeixida de Joaquim Xirau al periodisme d'informació política”, in *Periodisme català que ha fet història*, Proa, Barcelona, pp. 203-209.
- Cassani, Alessia (2006), “L'amore è stato creato per pensare. Bibliografia di Joaquim Xirau”, *Rocinante. Rivista di Filosofia Iberica e Iberoamericana*, 2, pp. 81-90.
- (2008), “Joaquín Xirau: el alma hispánica entre España y América”, a Crovetto, Pier Luigi i Sanfelici, Laura (eds.), *Palabras e ideas. Ida y vuelta*, Actas del XXXVI Congreso del Instituto Internacional de Literatura Iberoamericana, Editori Riuniti, Roma, pp. 1-10.
- (2008), “La religiosidad como categoría existencial del exilio: Joaquín y Ramón Xirau”, in Ascunce Arrieta, José Ángel, *El exilio: debate para la historia y la cultura*, Saturraran, Donostia, pp. 167-182.
- (2008), “Joaquín Xirau, reformador universitario entre España y México”, in Ascunce Arrieta, José Ángel, Jato, Mónica i San Miguel, María Luisa (coords.), *Exilio y universidad, 1936-1955: presencias y realidades*, Donostia-

- Sant Sebastià, del 13 al 15 de desembre de 2006, Saturraran, Donostia, vol. 2, pp. 1.115-1.130.
- De Lara López, Francisco (1998), “Joaquim Xirau: Barcelona, Madrid... Mèxic”, *Revista de Girona*, 188, pp. 312-315.
- De Puig i Oliver, Irene (1982-1983), “Aproximació bio-bibliogràfica a Joaquim Xirau i Palau”, *Annals de l'Institut d'Estudis Gironins*, XXVI, pp. 477-522.
- Delgado, Buenaventura (2000), *La Institución Libre de Enseñanza en Catalunya*, Ariel, Barcelona.
- Durán Gili, Manuel (2007), *Diario de un aprendiz de filósofo. Notas sobre magia, religión y ciencia*, Renacimiento, Sevilla, 2007.
- i Kluback, William (1994), *Reason in exile: essays on Catalan philosophers*, Lang, Nova York.
- Escámez Sánchez, Juan (2005), “El amor y la educación: una aproximación desde Joaquín Xirau”, in Bernal, Aurora et al., *Cultivar los sentimientos: propuestas desde la filosofía de la educación*, Dykinson, Madrid, pp. 63-76.
- Gili, Daniel (1995), *Joaquim Xirau, 1895-1946. Bibliografia*, elaborada per Daniel Gili, amb la col·laboració d'Enric Pujol i Ramon Xirau, Diputació de Girona/Ajuntament de Figueres, Figueres.
- Girau i Reverter, Jordi (1989), “Joaquim Xirau, pensador d’inspirador cristiana”, *Revista Catalana de Teología*, XIV, pp. 553-564.
- Gomà i Musté, Francesc (1988), “Records de la meva vida universitària”, *Anuari de la Societat Catalana de Filosofia*, 2, pp. 63-77. Gómez i Ingla, Pere, Marquès i Sureda, Salomó, Pagès i Manté, Joaquim, Planagumà i Vilalta, Lu and Vilanou i Torrano, Conrad (2012), *La carpeta de l'oncle: correspondència de Joan Roura-Parella*, Ajuntament de Tortellà/Universitat de Girona, Girona. On page 289, there is an account of how Xirau sent four letters from Paris to Joan Roura-Parella, during spring 1939, the last of which was intended for both Joan Roura and Antoni Moles. Although these writings have not been transcribed in the book — which analyzes Joan Roura-Parella’s thought and correspondence — references to Joaquim Xirau and his relationships with people in exile, which were not always fluid, can be found throughout.
- Gotsens, Josep i Vilanou, Conrad (1995), *Joaquim Xirau i Palau. En el centenari del fundador de la Facultat de Pedagogia (1895-1946)*, Facultat de Pedagogia, Barcelona.
- Guy, Alain (1966), “La philosophie de l’amour selon Joaquín Xirau”, in *Mélanges à la mémoire de Jean Sarailh*, Centre de Recherches de l’Institut d’Études Hispaniques, París, pp. 425-436.

- (1966), “La théorie du symbole chez Joaquín Xirau”, in *Le Langage (Actes du XIIIe Congrès des Sociétés de philosophie de langue française, Genève, 1966)*, Ed. de La Baconnière, Neuchâtel, pp. 168-171.
- (1993), “Actualidad del pensamiento de Joaquín Xirau”, in *Diversas claves del pensamiento español contemporáneo*, Fundación Fernando Rielo, Madrid, pp. 7-25.
- Guy, Reine (1976), *Axiologie contemporaine selon Joaquim Xirau. Le personnalisme contemporain de l'Ecole de Barcelone*, preface by Jean-Marc Gabaude, Association des Publications de l'Université de Toulouse-Le Mirail, Tolosa de Llenguadoc, 1976.
- (1984), “Joaquim Xirau, militant du personnalisme”, *Enrahonar*, 10, pp. 63-70.
- Hernández García, Gabriela (2000), *La plenitud vital. Ética de la conciencia amorosa en la filosofía de Joaquín Xirau*, Col. Mirador de Posgrado, Facultad de Filosofía y Letras, División Estudios de Posgrado, UNAM, Mèxic.
- Larroyo, Francisco (1941), *El romanticismo filosófico: observaciones a la Weltanschauung de J. Xirau*, Logos, Mèxic.
- Llopert, Pilar (2002-2003), “De Joaquim Xirau a M. B. Cossío: dotze cartes i una targeta de visita”, *Temps d'Educació*, 27, pp. 419-439.
- Maragall, Jordi (1968), “Record de Joaquim Xirau”, *Convivium*, 26, pp. 115-122.
- Miquel Mut, Joan (2001), “Influències del concepte d'amor de Joaquim Xirau sobre l'espiritualitat de Joan Mascaró i Fornés”, *Taula, quaderns de pensament*, 35-36, pp. 81-92.
- Monserrat Molas, Josep (2007), “Joaquim Xirau i Joan Cnexells, condeixebles”, *Anuari de la Societat Catalana de Filosofia*, XVIII, pp. 49-69.
- (2012), “Joaquim Xirau i la Unió Socialista de Catalunya”, *Afers*, XXVII:71/72, pp. 305-323.
- Sáiz, Milagros i Sáiz, Dolors (2010), “El lugar de Joaquim Xirau en el ‘Institut Psicotècnic de la Generalitat de Catalunya’”, *Revista de Historia de la Psicología*, vol. 31, 2-3, pp. 41-62.
- Sánchez Carazo, José Ignacio (1997), “Joaquín Xirau: una filosofía del amor”, *Mayéutica*, 23, pp. 43-89.
- (1997), *Xirau (1895-1946)*, Ediciones del Orto, Madrid.
- (2002), “Joaquín Xirau: la fecundidad del exilio”, *El Ateneo. Revista científica, literaria y artística*, 11, pp. 139-146.
- Sánchez Cuervo, Antolín (2008), “¿Pensamiento crítico en español? De la dominación al exilio”, *Arbor. Ciencia, pensamiento y cultura*, 734, pp. 1.015-1.024.

- (2010), “Del exilio al arraigo. El organismo iberoamericano de Joaquín Xirau”, in Sánchez Cuervo, Antolín i Hermida de Blas, Fernando (coords.), *Pensamiento exiliado español: el legado filosófico del 39 y su dimensión iberoamericana*, Biblioteca Nueva/CSIC, Madrid, pp. 102-125.
- Siguan, Miquel (1995), *Centenari Joaquim Xirau: 1895-1995*, Generalitat de Catalunya, Barcelona.
- Terricabras, Josep M. (coord.) (2007), *El pensament de Joaquim Xirau*, “Publicacions de la Càtedra Ferrater Mora, Noms de la Filosofia Catalana 4”, Documenta Universitaria, Girona. [Contents: Ramon Xirau, “Memòria de Joaquim Xirau”, pp. 7-15; Antoni Vicens, “Amor i dignitat del món. Sobre la filosofia de Joaquim Xirau”, pp. 17-29; Gabriela Hernández García, “La plenitud vital”, pp. 31-60; José Ignacio Sánchez Carazo, “La dimensió religiosa de l’obra de Joaquim Xirau”, pp. 61-75; Miquel Siguan, “Joaquim Xirau. El ciutadà, el pensador, el mestre”, pp. 77-100; Conrad Vilanou i Torrano, “Joaquim Xirau: política vol dir Pedagogia”, pp. 101-145; Octavi Fullat i Genís, “Eduquem persones no pas sistemes”, pp. 147-161; Leticia Cabañas, “Joaquim Xirau i Leibniz: les condicions de la veritat eterna”, pp. 163-175; Miquel Verdaguer Turró, “Joaquim Xirau, deixeble de Serra Húnter”, pp. 177-180; Oriol Ponsatí-Murlà, “Joaquim Xirau i la consciència amorosa”, pp. 181-190; Kima Moret i Serra, “Textos de guerra i exili poc coneguts de Joaquim Xirau (1931-1941)”, pp. 191-206; Josep Monserrat Molas, “Suplements a les obres completes de Joaquim Xirau”, pp. 207-223].
- Valdés, Margarita (2009), “El exilio español en México: José Gaos, Joaquín Xirau y Eduardo Nicol”, a Garrido, Manuel, Orringer, Nelson R., Valdés, Luis M. L. i Valdés, Margarita (coords.), *El legado filosófico español e hispanoamericano del siglo XX*, Cátedra, Madrid, pp. 535-562.
- Velasco Gómez, Ambrosio (2008), “Humanismo hispanoamericano”, *Revista de Hispanismo Filosófico*, 13, pp. 13-30.
- Vicens, Antoni (1979), “Joaquim Xirau i l’exploració d’un idealisme no egocèntric”, *L’Avenç*, 13, pp. 10-13.
- Vilanou, Conrad (coord.) (1996), *Joaquim Xirau. Filòsof i pedagog*, Universitat de Barcelona, Barcelona. [Contents: Antoni Mora, “Memòria de Joaquim Xirau i el seu temps”, pp. 9-19; Jordi Sales i Coderch, “Joaquim Xirau i relació amb el pensament i la cultura catalana”, pp. 21-27; Norbert Bilbeny, “Joaquim Xirau: l’ordre amorós dels valors”, pp. 29-34; Buenaventura Delgado, “Joaquim Xirau y el institucionismo”, pp. 35-44; Josep González-Agàpito, “Joaquim Xirau, polític de l’educació”, pp. 45-55; Lluís Folch i Camarasa, “El Seminari de Pedagogia de la Universitat de Barcelona (1930-1938)”, pp. 57-62; Conrad Vilanou, “Joaquim Xirau i la constitució”]

- ció de la Pedagogia com a ciència de l'acció educadora”, pp. 63-91; Jorge Larrosa, “Variaciones a partir de “Amor y pedagogía””, pp. 93-107].
- Vilanou, Conrad (1997-1998), “Un article de Joaquim Xirau sobre l'educació sexual”, *Educació i Història*, 3, pp. 143-148.
- (2001), *Joaquim Xirau, 1895-1946: quan la filosofia esdevé pedagogia*, “Quadrerns del Mercadal, 1”, Universitat de Girona, Girona.
- (2003), “Joaquim Xirau. Deu fites en el pensament d'un filòsof-pedagog”, in Monserrat Molas, Josep i Casanovas, Pompeu, *Pensament i filosofia a Catalunya. II: 1924-1939*, INEHCA/Societat Catalana de Filosofia, Barcelona, pp. 149-184.
- (2011), “La formación, entre el amor y la plenitud: de J. W. Goethe a Joaquín Xirau”, in Vergara Ciordia, Javier, Sánchez Barea, Fermín i Comella Gutiérrez, Beatriz (coords.), *Ideales de formación en la Historia de la Educación*, Dykinson, Madrid, pp. 399-436.
- Xirau, Ramon (1985), “Los filósofos españoles transterrados”, a *Estudios de Historia de la Filosofía en México*, Universidad Nacional Autónoma de México, Mèxic, pp. 295-318.

